

ALPHA: Accelerating Low-Cost Plasma Heating and Assembly

ALPHA Annual Review Meeting

Dr. Patrick McGrath, Associate Director for Technology, ARPA-E

August 9th, 2016 Seattle, WA

ALPHA seeks more options for fusion energy

Fusion energy would be transformational:


- Carbon-free, dispatchable power
- Virtually unlimited fuel
- No proliferation or meltdown risk

In the ALPHA program, we want to create more options for fusion energy.

...but they have to offer low-cost development pathways to be real options.

ALPHA seeks:

- New approaches to fusion based on low-cost technologies
- High shot rate for rapid learning
- All built to exploit physics of intermediate density regime


Success in the ALPHA program will create new options for fusion power that are compatible with private development.


ALPHA portfolio of intermediate density approaches


Plasma liner implosion by merging supersonic plasma jets


Staged magnetic compression of field-reversed configuration plasmas.

UNIVERSITY of WASHINGTON

Shear-flow stabilized Z-pinch pushed to higher density and fusion conditions


Scalable ion beam driver based on microelectromechanical systems (MEMS) technology


Piston-driven implosion of rotating liquid metal liner as fusion driver


"Plasma rope" plumes as a potential magneto-inertial fusion target.


Compression and heating of high energy density, magnetized plasmas at fusion relevant conditions


Staged Z-pinch – a radially-imploding liner on a target plasma


Investigate collisions of plasma jets and targets to characterize fusion scaling laws


Breadth of ALPHA portfolio


Integrated systems


Formation, acceleration, merging, and compression of field-reversed configuration (FRC) plasmas to fusion conditions. Staged magnetic compression and magnetic energy recovery offer rapid repetition rates.


Staged z-pinch (radially-imploding liner on a target plasma) offers stable, shock-driven implosion on inner surface (even with unstable outer surface).

Magnetic-flux compression confines fusion-reaction products for efficient heating


UNIVERSITY of

Shear-flow stabilized z-pinch pushed to high density and temperature. Simple geometry and operation—no field coils—for economical fusion with low-cost and high shot rate.

Success in ALPHA:

Demonstrate stability, scaling, and (ultimately) yield for reactor concept


Drivers


Merged plasma jets form plasma liners for high velocity implosion of an MIF target. Standoff drivers capable of high repetition rates and high efficiency.


Piston-driven implosion of rotation-stabilized liquid metal liner to compress plasma. High shot rate for development system and multipurpose liner/blanket/thermal medium for power reactor.

Success in ALPHA:


Demonstrate performance (v_{imp}, ram pressure, uniformity) and scaling for MIF reactor


Exploratory Concepts


Ion beam driver based on a microelectromechanical systems (MEMS) multi-beamlet accelerator. Demonstrate high current density (10-100x SOA), high efficiency (20-50%) operation of scalable, low-cost technology.


Acceleration, stagnation, and merging of "plasma ropes" (Taylor states) to high density; determine stability limits and lifetime. Assess as long-lived plasma targets for MIF.

Success in ALPHA:

Proof-of-concept for new approaches to fusion drivers (LBNL) and targets (Swarthmore)


Underlying science of magneto-inertial fusion


Compression and heating of high energy density, magnetized plasmas at fusion relevant conditions. "Mini-MagLIF" at LLE enables high experimental throughput.


Collisions of plasma jets with targets in "reversed frame of reference" MIF analogue. Characterize dimensionality of adiabatic compression in MIF.

Success in ALPHA:

Rapid experimentation, benchmarking of codes for MIF concepts


Approaching end of Year 1


Plasma liner implosion by merging supersonic plasma jets


Staged magnetic compression of field-reversed configuration plasmas.

UNIVERSITY of WASHINGTON

Shear-flow stabilized Z-pinch pushed to higher density and fusion conditions


Scalable ion beam driver based on microelectromechanical systems (MEMS) technology


Piston-driven implosion of rotating liquid metal liner as fusion driver


"Plasma rope" plumes as a potential magneto-inertial fusion target.


Compression and heating of high energy density, magnetized plasmas at fusion relevant conditions


Staged Z-pinch – a radially-imploding liner on a target plasma


Investigate collisions of plasma jets and targets to characterize fusion scaling laws

ALPHA kicked off in October 2015
All teams have major go/no-go points at 12-18 months (Fall 2016-Spring 2017)


Fast forward – October 2018


Goals for the meeting

- 1) How are we doing?
 - Technical updates from Year 1 of ALPHA

- 2) How can we help each other?
 - Leveraging expertise, experience, and capabilities across community

- 3) How should we structure ourselves for the future?
 - Charting the fastest way to get fusion out of gov't and into industry


Meeting agenda

Tuesday, 8/9, Day 1: 1 PM-5:30 PM

- Brief round-the-room introductions of teams and attendees
- Government resources for fusion research (Nevada National Security Site, PPPL)
- Panel discussion: private fusion companies (General Fusion, Lockheed, CT-Fusion)
- ALPHA technical updates (UW, Helion, MIFTI)

Wednesday 8/10, Day 2: 9 AM-5 PM

- ALPHA technical updates
 (NumerEx, LANL/Hyper V, Sandia, Caltech, Swarthmore, LBNL/Cornell)
- "Caffeinated problem solving session"
- "Non-traditional" models for private investment and public-private partnership (XPRIZE, Chris Daniel)
- Update on the ARPA-E-sponsored cost modeling study
- Breakout sessions on alternative models for fusion R&D.
 (If ALPHA succeeds, what should come next?)


Meet the ARPA-E Team


Ellen Williams
Director of the Advanced
Research Projects Agency—
Energy (ARPA-E)


Eric Rohlfing
Deputy Director
for Technology


David Henshall
Deputy Director for
Commercialization


Patrick McGrath
Associate Director for
Technology


Ryan Umstattd Senior Commercialization Advisor


Carlton Reeves
Technology to
Market Advisor


Nate Gorence Technology to Market Advisor


David Brown
ARPA-E Fellow


Scott Vitter
Technology to
Market Summer
Scholar (UT Austin)


Colleen Nehl Tech SETA for ALPHA, Booz Allen Hamilton


